

USMC High Speed Vessel Project Overview

26 January 2004

LtCol Larry Ryder, USMC MCCDC


Outline

Background

Project Successes

USMC Experimentation and S&T Plans


Background

- USMC focused on potential of high-speed, shallow draft craft as Seabase Connectors
- S&T focused on FY08 procurement of US built HSC
- SWIFT, "second generation" connector, delivered in Aug 03


High Speed Connectors


Project Successes

- World Wide Employment
- Support of Major Exercises
- Employment in Operation IRAQI FREEDOM
- "2nd Generation" Vessel --- SWIFT

UNCLASSIFIED


HSVs In OIF


IRAQI FREEDOM

- Supported NSW/FAST GOPLAT seizure
- AFSB for Naval Special Warfare Units
- Intra-theater lift in support of Marine Logistic Command
- Operational missions iso SOCOM in the JTF Horn of Africa AO


OIF Lessons Learned

- Deployed to theater ... 20 day transit
- HSV provided new options for Naval and Joint Force Commanders
- Critical Capabilities to be maintained
 - Open, RO/RO mission deck
 - Boat launch/recovery capability
 - Shallow draft, low freeboard
 - Precision Maneuverability and Navigation


SWIFT (HSV-2)


Swift Operations Since Delivery

4 AORs in 93 Days


SWIFT Enhancements

- Improved Habitability
- Improved Ride
- Improved Hull Design
- Improved Ramp
- Day/Night Helo Deck


S&T Focus Areas

- At-sea interface capability
- Littoral Access/Beach Interfaces
 - Rapid Port Enhancement, Chart Studies
- Instrumentation of Ramp & Structural Components
- MOGAS storage and distribution
- Organic fendering systems
- Cargo Handling system
 - ARMY roller system test
- Craft launch & recovery mechanism


Experimentation Plan

- Experimentation and Concept Development ongoing, guided by Campaign Plan
- Leverage existing, TEEP'd events
- Insert other emerging technologies where possible ...
 - DDCF, motion compensating crane, Light weight ROWPU, FAST (MOGAS storage), ILP


Completed Experimentation

- ✓ WATC 04
 - Maneuver Platform for Company sized MAGTF
 - Riverine Operations
 - Amphibious Raids
 - Austere port operations
- √ Causeway Interoperability (Dec 03)
- ✓ ARMY Rotary Wing Compatibility (Dec 03)


Experimentation Schedule

JLOTS 04

- At-sea transfers employing emerging crane and fendering technologies
- Support to dispersed JLOTS offload
- RRDF and Causeway interoperability
- MPF(F) ILP experimentation
- Austere port operations


Transition

- PEO Ships PEO CS & CSS MOA
- Army-Marine Corps Board
 - Directed greater cooperation with TSV program
- Naval HSC IPT formed Nov 03
 - Co-chaired by CG MCCDC, N7
 - Develop CONOPS, explore potential JPO
 - Membership: OPNAV and HQMC staffs,
 Fleet/Operating Forces, NAVSEA, MSC, NWDC,
 MPF(F), CASCOM, TACOM
- Funding: RDTE,N in FY07-09 for initial acquisition


Future R&D Plans

Work to continue in:

- At-sea transfer of cargo and personnel.
- Skin-to-skin ops.
- Cargo handling.
- Launch and recovery of vehicles/craft.

SOME FUNDS STILL AVAILABLE FOR RELEVANT JOINT R&D EFFORTS.